MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A AFWAL-TR-85-4037 13 C NMR AND X-RAY CRYSTALLOGRAPHIC DETERMINATION OF THE STRUCTURES OF SOME ISOMERIC PHENYLQUINOXALINES Frederick L. Hedberg, PhD Donna L. Bush Mary T. Ryan Robert A. Harvey Polymer Branch Nonmetallic Materials Division Albert V. Fratini Douglas S. Dudis University of Dayton Research Institute Michael Barfield Steven R. Walter Daniel Draney Carl S. Marvel University of Arizona May 1985 Final Report for Period May 1979 - October 1981 Approved for public release; distribution unlimited. THE FILE CUP MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 ### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. FRED E. ARNOLD Project Scientist R. L. VAN DEUSEN Chief, Polymer Branch FOR THE COMMANDER GEORGE E. HUSMAN, Chief Nonmetallic Materials Division "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/MLBP, W-PAFB, OH 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security -- considerations, contractual obligations, or notice on a specific document. | REPORT DOCUMENTATION PAGE | | | | | | |--|-------------------------------------|----------------------------------|-------------------|-------------------|-----------| | 1a REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE M. | ARKINGS | | | | UNCLASSIFIED | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | Approved for public release; distribution | | | | ribution | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDUL | L E | unlimited | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | AFWAL-TR-85 | 5-4037 | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION 56 AFWAL/MLBC | o. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONIT | ORING ORGAN | IZATION | · | | Univ. of Dayton Research Inst. | (4) 0, | AFWAL/MLBC | | | | | University of Arizona ôc. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, S | State and ZIP Co. | la i | | | Wright-Patterson AFB, OH 45433 | | Wright-Patt | | | | | Dayton, OH 45469 | | wright-Fact | Letson Are | On 49433 | | | Tucson, AZ 85721 | | | | | | | | O. OFFICE SYMBOL | 9. PROCUREMENT II | | ENTIFICATION NU | MBER | | ORGANIZATION | (If applicable) | F33615-78-0 | , | | | | | | F33615-80-K | K-5166 | | | | 8c. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUN | | 1 | <u> </u> | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | 62102F | 2419 | 04 | 15 | | 11 TITLE (Include Security Classification) | | | | | | | C NMR AND X-RAY CRYSTALLOGRAPHIC | | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | F. L. Hedberg, D. L. Bush, M. T. | | | | | | | TIDE TYPE OF REPORT 13b. TIME COVER FINAL FROM May | текер
1979 то <u>Oct1981</u> | 14. DATE OF REPOR | | 15. PAGE CO
28 | UNT | | 16 SUPPLEMENTARY NOTATION | 1373 10 00 CI 30 1 | lay 17 | | | | | Sonti | | | • | | | | | | | | | | | 17 COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | FIELD GROUP SUB GR. 13C NMR | | | | | | | X-ray crystal structure | | | | | | | 11 09 3-(3-Bromophenyl)-2-phenyl-6-iodoquinoxaline 19 (#BSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | Unequivocal structural assignments were made for the two isomeric quinoxalines isolated | | | | | | | from the reaction of 3-bromobenzil with 4-iodo-0-phenylenediamine as well as for their | | | | | | | respective acetylene terminated derivatives. The higher melting isomers were assigned | | | | | | | the structures 3-(3-bromopheny1)-2-pheny1-6-iodoquinoxaline and 3-(3/ethynylpheny1)-2- | | | | | | | phenyl-6-ethynylquinoxaline, and the lower melting isomers were assigned the structures | | | | | | | 2-(3-bromophenyl)-3-phenyl-6-iodoquinoxaline and 2-(3-ethynylphenyl)-3-phenyl-6-ethynyl- | | | | | | | quinoxaline. Both x-ray crystallographic analysis and 13C NMR analyses were used and | | | | | | | were in complete agreement. For the ¹³ C NMR study, isotropically enriched versions of | | | | | | | the quinoxaline isomers were prepared starting from 3-bromobenzil-\alpha'-carboxy-\frac{13}{2}C. | | | | | | | Utilizing substituent effects, all of the $^{13}\mathfrak{c}$ absorptions in the molecules were assignable. | | | | | | | | | | | | | | | | | | | 1 | | 20 DISTRIBUTION. AVAILABILITY OF ABSTRACT | | 24 400==45=5= | | | | | | | 21. ABSTRACT SECU | | CATION | ı | | UNCLASSIFIED/UNLIMITED 🖫 SAME AS RPT 🗀 | DTIC USERS - | Unclassif | ied | | | | 224 NAME OF RESPONSIBLE INDIVIDUAL | | 226. TELEPHONE NU | | 22c. OFFICE SYMB | OL | | Dr. F. L. Hedberg | | /Include Area Cod
513-255-22(| | AFWAL/MLE | BC I | ### UNCLASSIFIED ### SECURITY CLASSIFICATION OF THIS PAGE ### 11. Continued DETERMINATION OF THE STRUCTURES OF SOME ISOMERIC PHENYLQUINOXALINES - 12. Continued - D. S. Dudis (UDRI); M. Barfield, S. R. Walter, D. Draney and C. S. Marvel (Univ. of Arizona) - 18. Continued - 2-(3-Bromophenyl)-3-phenyl-6-iodoquinoxaline acetylene terminated quinoxalines ### FOREWORD This report was prepared by the Polymer Branch, Nonmetallic Materials Division, The University of Dayton Research Institute, and The University of Arizona. The work was initiated under Project No. 2419, "Nonmetallic and Composite Materials," Task No. 241904, Work Unit Directive 24190415, "Structural Resins." It was administered under the direction of the Materials Laboratory, Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, Ohio, with Dr. F. E. Arnold as the AFWAL/ML Work Unit Scientist. Coauthors were Dr. Frederick L. Hedberg, Donna L. Bush, Mary T. Ryan, and Sgt. Robert A. Harvey, Materials Laboratory (AFWAL/MLBP); Dr. Albert V. Fratini and Douglas S. Dudis, University of Dayton Research Institute; and Dr. Michael Barfield, Dr. Steven R. Walter, Dr. Daniel Draney and Dr. Carl S. Marvel, University of Arizona. This report covers research conducted from May 1979 to October 1981. ### TABLE OF CONTENTS | SECTION | | PAGE | |---------|--|------| | I | INTRODUCTION | 1 | | II | EXPERIMENTAL | 4 | | | A. SYNTHESIS OF ¹³ C ENRICHED COMPOUNDS | 4 | | | 1. 3-Bromobenzil-α'-carboxy- ¹³ C | 4 | | | <pre>2. 2-(3-Bromophenyl)-3-phenyl-6-iodo-
quinoxaline-3-13C and 3-(3-Bromo-
phenyl)-2-phenyl-6-iodoquinoxaline-</pre> | | | | 2-13C | 4 | | | B. X-RAY CRYSTALLOGRAPHIC ANALYSIS | 4 | | | l. Materials | 4 | | | 2. Methods | 4 | | | C. 13C NMR ANALYSIS | 6 | | III | RESULTS AND DISCUSSION | 8 | | | A. X-RAY CRYSTALLOGRAPHIC DATA | 8 | | | B. 13C NMR DATA | 8 | | | REFERENCES | 20 | ### LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|--|------| | 1 | Perspective view of 3-(3-bromopheny1)-2-
phenyl-6-iodoguinoxaline | 9 | ### LIST OF TABLES | TABLE | | PAGE | |-------|--|------| | 1 | Crystal Data for Monoclinic Form | 5 | | 2 | Atom Coordinates and Thermal Parameters | 7 | | 3 | Selected Bond Distances | 10 | | 4 | Selected Bond Angles (°) | 11 | | 5 | 13C Chemical Shifts for 2,3-Diphenylquinoxaline | 12 | | 6 | <pre>13C Chemical Shifts and Jcc Values for Com-
pounds I and II</pre> | 13 | | 7 | 13C Chemical Shifts for Compounds III and IV | 15 | | 8 | <pre>13C Substituent Chemical Shifts for C2 and C3 of 2 or 3 and 6-Substituted Quinoxaline Com- pounds</pre> | 18 | ### SECTION I INTRODUCTION The good thermal and hydrolytic stability of polyphenylquinoxalines has prompted many investigations for characterization and property correlations for these polymers (Perferences 1-3). The presence of isomers in polyphenylquinoxalines as a result of the ring forming polymerization reaction has been noted (Reference 4). The existence of isomers contributes to the amorphous form of these polymers and inhibits crystalline polymer formation (Reference 4). 13C NMR spectroscopy has been shown to be useful in establishing the presence and concentration of different isomeric forms (Reference ences 5 and 6). However, the lack of assignments for some carbons in phenylquinoxaline structures such as formed from the reaction of aromatic tetraamines with aromatic tetracarbonyls has limited the identification of isomeric forms. The C2 and C3 chemical shifts as well as the chemical shifts of the phenyl carbons bonded to the quinoxaline are different in the isomers. Although Urman et al. (Reference 5) were able to infer a partial assignment to either C2 or C3 of isomers from the splitting of ¹³C peaks caused by different orientation of subsequent repeat units, the polymers investigated by Relles et al. (Reference 6) did not reveal this splitting, and chemical shifts were without explanation assigned to C2 and C3. Model compounds were used in both investigations, but there was uncertainty of the assignments for C2 and C3 as well as the directly bonded phenyl carbons in the model compounds. In a report on the ^{13}C NMR of some 5-substituted quinoxaline compounds (Reference 7), the chemical shifts for C2 and C3 were arbitrarily assigned and showed small or no shifts with different substituents. As part of a development of melt processable resin systems in which an ethynyl group is used to provide a cure mechanism (References 8 and 9), several ethynyl substituted phenyl quinoxaline compounds and oligomers were prepared. The intermediate for one of these ethynyl substituted phenyl quinoxalines (Reference 9) was prepared by reacting 1-(3-bromophenyl)-2-phenylglyoxal with 1,2-diamino-4-iodobenzene to afford a mixture of 2-(3-bromophenyl)-3-phenyl-6-iodoquinoxaline (I) and 3-(3-bromophenyl)-2-phenyl-6-iodoquinoxaline (II). Subsequently, a method was developed to separate isomers I and II (Reference 10), affording a first and unique opportunity to examine the properties of individual quinoxaline isomers. The individual isomers were found to have significant differences in their physical properties. One isomer displayed a lower melting point (95°C versus 182°C), a higher R_f value upon TLC analysis, and a greater solubility in alcoholic solvents than the other isomer (Reference 10). Each isomer was chemically converted to the corresponding acetylene terminated isomers, III and IV. The melting, TLC, and solubility behavior of each acetylene terminated isomer was found to be analogous to its halogenated precursor, i.e. the lower melting halogenated quinoxaline isomer afforded the lower melting acetylene terminated quinoxaline isomer. HC $$\equiv$$ C \searrow N \searrow C \equiv CH \searrow N \searrow C \equiv CH \searrow N \searrow C \equiv CH An initial attempt to assign structures to the low and high melting quinoxaline isomers was made by a study of the $^{13}\mathrm{C}$ NMR spectra of these compounds and an assignment of the ¹³C chemical shift values for C2 and C3 from a comparison with substituent effects in naphthalenes together with an assumption of additivity of substituent effects (Reference 11). This proved to be useful, but to provide confirmation, additional measurements were made. An x-ray crystallographic analysis of the high melting halogenated quinoxaline isomer afforded an unambiguous assignment of structure This assignment, in turn, permitted further II to this compound. assignment of structure IV to the high melting acetylene terminated derivative of compound II, and structures I and III to the low melting halogenated quinoxaline isomer and its acetylene terminated derivative. Further verification of these structural assignments was obtained through the preparation of ¹³C enriched versions of compounds I and II starting from 3-bromobenzil- α '-carboxy- 13 C. An unambiguous assignment was achievable for all of the quinoxaline $^{13}\mathrm{C}$ absorptions as well as the phenyl carbons bonded to the quinox-The substituent effect of the quinoxaline ring on phenyl absorptions together with known phenyl substituent effects of the other substituents permits an assignment of all of the 13C absorptions in the low and high melting halogenated quinoxaline isomers as well as in the corresponding low and high melting acetylene terminated quinoxaline isomers. The isomer structure assignments were in complete agreement with those described above from the x-ray crystallographic analysis. ### SECTION II EXPERIMENTAL ### A. SYNTHESIS OF ¹³C ENRICHED COMPOUNDS ### 1. $3-Bromobenzil-\alpha'-carboxy-^{13}C$ 3-Bromobenzil $-\alpha$ '-carboxy- 13 C was prepared starting from benzoic acid-carboxy- 13 C and 3-bromobenzyltriphenylphosphonium bromide by a reported procedure (Reference 12). ### 2. 2-(3-Bromopheny1)-3-pheny1-6-iodoquinoxaline-3-\frac{13}{C} and \frac{3-(3-Bromopheny1)-2-pheny1-6-iodoquinoxaline-2-\frac{13}{C}} $2-(3-Bromopheny1)-3-pheny1-6-iodoquinoxaline-3-^{13}C$ (I) and $3-(3-Bromopheny1)-2-pheny1-6-iodoquinoxaline-<math>2-^{13}C$ (II) were prepared by the reaction of $3-bromobenzi1-\alpha'-carboxy-^{13}C$ with 4-iodo-0-phenylenediamine in accordance with a reported procedure (Reference 10). Isomer II was isolated and purified by the reported (Reference 10) method. The sample enriched in isomer I used for the ^{13}C NMR study was recovered from the mother liquor obtained from the isolation of isomer II. ### B. X-RAY CRYSTALLOGRAPHIC ANALYSIS ### 1. Materials Single crystals of 3-(3-bromophenyl)-2-phenyl-6-iodo-quinoxaline (isomer IIa in Abstract) are polymorphic, exhibiting a monoclinic and an orthorhombic modification. Both modifications comprise the high melting, low R_f isomer. Crystals of the monoclinic form were grown by vacuum sublimation at 150°C. Orthorhombic crystals were prepared by vapor diffusion from an ethanol/isopropanol mixture. Both forms grew as colorless needles. ### 2. Methods The monoclinic polymorph was subjected to a complete x-ray crystallographic analysis. Unit cell dimensions and space group have been determined for the orthorhombic form. The pertinent crystal data are summarized in Table 1. TABLE 1 CRYSTAL DATA FOR MONOCLINIC FORM* $$\underline{a} = 9.126(3) \mathring{A} [18.622(23)] \qquad C_{20}H_{12}N_{2}BrI [C_{20}H_{12}N_{2}BrI]$$ $$\underline{b} = 19.521(4) [26.743(24)] \qquad M.W. \qquad 487.14 g/mole [487.14]$$ $$\underline{c} = 12.199(3) [7.113(10)] \qquad Space Group \qquad P2_{1/c} [P_{nma}]$$ $$\underline{c} = 125.59(2) \circ [90.000] \qquad z \qquad 4 [8]$$ $$V = 1767.3 \mathring{A}^3 [3542.3] \qquad F(000) \qquad 936 [1872]$$ $$D_{meas} = 1.78 g/cc \qquad \mu(Cu K_{\alpha}) \qquad 170.8 cm^{-1} [170.8]$$ $$D_{calc} = 1.83 g/cc [1.827] \qquad \mu(Mo K_{\alpha}) \qquad 40.3 cm^{-1} [40.3]$$ ^{*}Corresponding values for the orthorhombic polymorph are given in brackets. Unit cell dimensions were determined by least-squares refinement of the angular settings of 12 (45°<20<48°) reflections. X-ray intensities were measured by using the 20 step scan technique on a Picker FACS-1 diffractometer employing Nb-filtered Mo K $_{\alpha}$ (0.71069Å) radiation. Five steps were taken across each peak of width 1.0°. Peak and background count times were 10 seconds. For data in the range 45°<20<55°, the background count times were increased to 20 seconds. Three standard reflections were measured periodically, and no significant change in their intensities was noted. A total of 4,305 intensities were recorded (20 $_{\rm max}$ =55°), yielding 4,047 independent reflections. Absorption corrections were not applied. The structure was solved by the direct phasing method, employing the NORMSF, SINGEN and PHASE subprograms of the XRAY 72 system (Reference 13). The initial E-map revealed peaks which were identified with all nonhydrogen atoms. Hydrogen atoms were located in subsequent difference syntheses. Atomic coordinates and anisotropic thermal parameters (isotropic for hydrogen) were refined by full-matrix least-squares, using unit weights. Atomic scattering factors for C, N, BR, and I were taken from Cromer and Mann (Reference 14), and those for hydrogen atoms were from Stewart, Davidson and Simpson (Reference 15). The final R value was 0.090. The average shift/error ratio was 0.10. The final atomic parameters are presented in Table 2. ### C. 13C NMR ANALYSIS 13C NMR spectra of the ¹³C enriched samples were recorded on a Bruker Instruments Fourier transform NMR spectrometer operating at a frequency of 62.9 MHz. Samples were analyzed as solutions in chloroform-d as both solvent ar internal standard. TABLE # ATOM COORDINATES AND THERMAL PARAMETERS | | (Thermal | parameters | are in the | form exp[| form exp[-2 ^{m²} (u _{ll} h²a*² | +
+
+ | 2u ₁₂ hka*b* | (.[(+ | | |------------------|----------|------------|------------|-----------|--|-------------|-------------------------|---------|---------| | ATOM | × | * | 2 | 111 | U22 | U33 | U12 | U13 | U23 | | н | .31363 | 01870 | 34981 | .090565 | .070937 | .065798 | .007700 | .054572 | 009449 | | BR | .70904 | .41477 | .13988 | .119454 | .054042 | .103855 | 029837 | .080603 | 011105 | | ប | .29042 | .01774 | 19760 | .054433 | .045055 | .046196 | .006959 | .033838 | 001908 | | 7 | .38762 | .07266 | 12277 | .059853 | .043641 | .052595 | 008747 | .041025 | 007563 | | ຮ | .36224 | .09774 | 02615 | .046104 | .034058 | .051299 | 003764 | .031923 | 005651 | | C 4 | .23819 | .06506 | 01075 | .047523 | .036581 | .050133 | .000267 | .029650 | 002031 | | CS | .14535 | .00518 | 08511 | .055599 | .033466 | .068145 | 008276 | .041947 | 010833 | | 92
C e | .17142 | 01821 | 17935 | .052983 | .044665 | .058437 | 008991 | .033153 | 012406 | | N | .45715 | .15330 | .04805 | .051009 | .038787 | .052370 | 003037 | .037967 | 001866 | | N2 | .20034 | .09141 | .07520 | .046455 | .040752 | .050831 | 001593 | .033954 | 001143 | | C7 | .42405 | .17770 | .13384 | .037491 | .035787 | .051467 | .001590 | .028771 | 001801 | | 8
7 | .28581 | .14749 | .14047 | .039334 | .043828 | .041693 | .000550 | .024593 | 003930 | | 60 | .53375 | .23661 | .21531 | .037646 | .041591 | .044371 | .004740 | .025686 | 000170 | | C10 | .56254 | . 28886 | .15133 | .049217 | .047636 | .045489 | 001148 | .030463 | .000658 | | c11 | . 66994 | .34369 | .22701 | .055354 | .046283 | .055978 | 012702 | .036432 | 013964 | | c15 | .22482 | .17841 | .22056 | .041690 | .054057 | .048609 | 004157 | .030356 | 008793 | | C16 | .17549 | .24800 | .20455 | .046489 | .057128 | .049884 | .006459 | .023344 | 006325 | | C14 | .61737 | .24048 | .35228 | .043570 | 980650. | .043638 | .002468 | .028160 | .001548 | | C12 | .75488 | .34731 | .36601 | .057592 | .051126 | .071435 | 012579 | .041057 | 025994 | | C13 | .72859 | .29480 | .42939 | .046694 | .064204 | .055797 | .003309 | .029119 | 009669 | | C17 | .09476 | .27357 | .26325 | .064372 | .065259 | .081489 | 002897 | .044085 | 031628 | | C20 | .19879 | .13706 | . 29982 | .073856 | .059095 | .061972 | 011189 | .046044 | 008266 | | C19 | .12297 | .16557 | .36225 | .074474 | .110989 | .067483 | 040004 | .056642 | 031123 | | c18 | .06853 | .23238 | .34231 | .059638 | .100685 | .071431 | 018900 | .041928 | 044671 | | Н2 | .47463 | .09560 | 13300 | .0483 | | | | | | | Н6 | .06728 | 06568 | 25406 | .0545 | | | | | | | H1 0 | .51367 | .28379 | .05660 | .0135 | | | | | | | н12 | .86010 | .38268 | .42069 | .0581 | | | | | | | H16 | .15967 | .27289 | .12374 | 8060. | | | | | | | H17 | .04355 | .32252 | .24460 | .0831 | | | | | | | Н20 | .22565 | .09142 | .30577 | .0426 | | | | | | | H5 | .04571 | 01354 | 08490 | .0401 | | | | | | | H14 | . 59447 | .21191 | .38076 | .0533 | | | | | | | H19 | . 08095 | .13785 | .40304 | .1060 | | | | | | | H18 | 0000. | .2367 | .4250 | 090. | | | | | | | HT3 | 146/ | 0067. | . 2000 | .000 | | | ; | | | ### SECTION III RESULTS AND DISCUSSION ### A. X-RAY CRYSTALLOGRAPHIC DATA Figure 1 shows a perspective view of the high melting, low $R_{\hat{f}}$ halogenated quinoxaline isomer. Selected bond distances and angles are presented in Tables 3 and 4. ### B. ¹³C NMR DATA The ¹³C chemical shifts for quinoxaline (References 6, 7, 16, and 17) show that solvent effects cause small differences in reported chemical shifts. The ¹³C chemical shifts for 2,3-diphenyl quinoxaline have been measured by us (Reference 11) and also reported in the literature (References 5 and 6). These values are shown in Table 5. There appear to be solvent effects on the chemical shifts. There is also a reversal of the chemical shift assignments for the phenyl <u>ortho</u> and <u>meta</u> carbons in our measurements as compared to those of Relles et al. (Reference 6). The assignment for ¹³C enriched I and II is shown in Table 6. The numbers assigned to the various carbons are shown in this table. In I the enriched carbon is labeled 3, in II the enriched carbon is labeled 2. Substituent effects and values of coupling constants with the enriched carbons were used to assign chemical shifts. The substituent effect of the iodo group (-34 ppm) on the directly bonded carbon allows the assignment of C_6 . As shown in Table 6, for isomer I 4 Jcc = <0.2 Hz, for isomer II 5 Jcc = 1.59 Hz. The substituent effect of iodo on the adjacent carbons (+9 ppm). permits the absorptions for hydrogen bearing carbons around 138 ppm to be assigned to either C5 or C7. The large vicinal coupling constant 3 Jcc (6.87 Hz in I and 6.74 Hz in II) with the enriched carbon distinguishes the assignment of C5 from C7. As discussed by Hansen et al. (Reference 18), three bond couplings depend on the dihedral angle in aliphatic compounds (References 19 and 20), Figure 1. Perspective view of 3-(3-bromopheny1)-2-phenyl-6-iodoquinoxaline. TABLE 3 SELECTED BOND DISTANCES | I-C(1) | 2.111 | |--------------|-------| | Br-C(11) | 1.904 | | N(1) - C(3) | 1.354 | | N(1)-C(7) | 1.335 | | N(2)-C(4) | 1.380 | | N(2)-C(8) | 1.311 | | C(1)-C(2) | 1.352 | | C(1)-C(6) | 1.415 | | C(2)-C(3) | 1.414 | | C(3)-C(4) | 1.404 | | C(4) - C(5) | 1.419 | | C(5)-C(6) | 1.380 | | C(7)-C(8) | 1.437 | | C(7) - C(9) | 1.468 | | C(8)-C(15) | 1.504 | | C(9) - C(10) | 1.399 | | C(9) - C(14) | 1.377 | | C(10)-C(11) | 1.380 | | C(11)-C(12) | 1.397 | | C(12)-C(13) | 1.386 | | C(13)-C(14) | 1.389 | | C(15)-C(16) | 1.409 | | C(15)-C(20) | 1.382 | | C(16)-C(17) | 1.385 | | C(17)-C(18) | 1.379 | | C(18)-C(19) | 1.366 | | C(19)-C(20) | 1.408 | TABLE 4 SELECTED BOND ANGLES (°) | I-C(1)-C(2) | 119.9 | |--------------------|-------| | I-C(1)-C(6) | 116.8 | | Br-C(11)-C(10) | 118.9 | | Br-C(11)-C(12) | 119.3 | | N(1) - C(3) - C(2) | 118.9 | | N(1)-C(3)-C(4) | 121.8 | | N(1)-C(7)-C(8) | 120.3 | | N(1)-C(7)-C(9) | 115.7 | | N(2) = C(4) - C(3) | 120.7 | | N(2)-C(4)-C(5) | 118.2 | | N(2)-C(8)-C(7) | 122.7 | | N(2)-C(8)-C(15) | 114.6 | | C(1)-C(2)-C(3) | 118.4 | | C(1)-C(6)-C(5) | 119.1 | | C(2)-C(3)-C(4) | 119.3 | | C(3) - C(4) - C(5) | 121.1 | | C(4)-C(5)-C(6) | 118.5 | | C(7)-C(8)-C(15) | 122.7 | | C(7)-C(9)-C(10) | 118.0 | | C(7)-C(9)-C(14) | 119.0 | | C(8)-C(7)-C(9) | 124.0 | | C(8)-C(15)-C(16) | 120.4 | | C(8)-C(15)-C(20) | 120.0 | | C(9)-C(10)-C(11) | 118.9 | | C(9)-C(14)-C(13) | 122.3 | | C(10)-C(9)-C(14) | 119.0 | | C(10)-C(11)-C(12) | 121.8 | | C(11)-C(12)-C(13) | 119.1 | | C(12)-C(13)-C(14) | 118.8 | | C(15)-C(16)-C(17) | 119.9 | | C(15)-C(20)-C(19) | 119.1 | | C(16)-C(15)-C(20) | 119.3 | | C(16)-C(17)-C(18) | 120.8 | | C(17)-C(18)-C(19) | 119.2 | | C(18)-C(19)-C(20) | 121.6 | | | | TABLE 5 13C CHEMICAL SHIFTS FOR 2,3-DIPHENYLQUINOXALINE | 6 N 3 | | |---------|-----| | 7 8 N 2 | 0 | | 4.43 | / > | | | 0 | \otimes | | |----------------|-------|-------------------|------------------| | Carbon # | a (6) | b ⁽¹¹⁾ | c ⁽⁵⁾ | | 2 = 3 | 152.5 | 153.2 | 154.47 | | 5 = 8 | 128.4 | 139.0 | | | 6 = 7 | 129.7 | 129.7 | | | 9 = 10 | 140.2 | 141.0 | | | Phenyl Carbons | | | | | ortho | 127.6 | 129.6 | | | meta | 129.3 | 128.1 | | | para | 128.3 | 128.6 | | | ipso | 138.5 | 138.9 | | TABLE 6 $^{13}\mathrm{C}$ CHEMICAL SHIFTS AND JCC VALUES FOR COMPOUNDS I AND II ³The assignments for 20 and 21 may be reversed. b The assignments for 14 and 22 may be reversed. Chemical shifts in ppm from TMS measured from CDCl $_3$ solvent using 76.91 ppm as the chemical shift of CDCl $_3$. but are fairly constant in aromatic compounds. The alternative assignment with $^4\mathrm{Jcc}=6.7$ Hz and $^3\mathrm{Jcc}=1.5$ Hz is not likely in view of the results of Hansen et al (Reference 18) on 1,2,3,4-tetraphenyl naphthalene. They report $^3\mathrm{J}$ C-2,C-8 = 4.08 Hz and $^4\mathrm{J}$ C-2,C-5 = -1.26 Hz. The assignment for the two directly bonded phenyl carbons C11 and C17 are also made easily from the large 1 Jcc values (63.48 Hz and 63.67 Hz) compared to the 2 Jcc value of 6.41 Hz. The comparable values in 1,2,3,4-tetraphenyl naphthalene are 1 Jcc = 56.31 Hz and 2 Jcc = 1.80 Hz (Reference 18). The assignment for C8 shows that this carbon is shifted downfield from the 2,3-diphenylquinoxaline value. $^4\mathrm{Jcc}=1.52~\mathrm{Hz}$ in I, $^3\mathrm{Jcc}=6.74~\mathrm{Hz}$ in II. The assignment for C9 and C10 is dependent on the magnitude of the coupling constants $^3\mathrm{Jcc}=12.97$ in I and 12.94 in II. The $^2\mathrm{Jcc}$ value is smaller, 4.73 Hz in I and II. Comparable values in 1,2,3,4-tetraphenylnaphthalene are 5.97 Hz for $^3\mathrm{Jcc}$ and 0.34 Hz for $^2\mathrm{Jcc}$ (Reference 18). The assignments for the phenyl carbons are based on known substituent effects for the bromo substituent (Reference 21). In two cases the calculated and observed shifts are sufficiently similar that alternative assignments are possible. By analogy with I and II and considering substituent effects of an ethynyl group, the chemical shifts for III and IV are shown in Table 7. In mixtures of the isomers of compounds and oligomers measured by us and in polymers reported in the literature, the C2 and C3 absorptions generally appear as four peaks. Exceptions are a mixture of I and II where there is overlapping of the lowest field absorption, and the polymers reported by Urman et al. (Reference 5) where there is additional splitting of two of the peaks. As reported by Urman et al. (Reference 5) and as can be seen from Tables 6 and 7, the absorptions at lowest and highest field (the outer pair) are due to one isomer and the intermediate absorptions (the inner pair) are due to the other isomer. | HC ≡ C 6 5 10 N
7 8 N | $))_{11}^{11}_{16}$ | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | |--------------------------|-----------------------------|--| | Carbon # | Chemical ^a Shift | Chemical ^a Shift | | 2 | 152.54 | 153.55 | | 3 | 153.80 | 152.90 | | 5 | 132.75 | 133.24 | | 6 | 123.85 | 123.77 | | 7 | 132.89 | 132.92 | | 8 | 129.00 | 129.04 | | 9 | 140.63 | 140.50 | | 10 | 140.73 | 140.95 | | 11 | 138.13 | 138.21 | | 12 = 16 | 129.60 | 129.64 | | 13 = 15 | 128.20 | 128.25 | | 14 | 129.08 | 129.14 | | 17 | 138.90 | 138.86 | | 18 | 132.75 | 132.92 | | 19 | 122.33 | 122.38 | | 20 | 132.38 | 132.41 | | 21 | 127.91 | 127.95 | | 22 | 130.04 | 130.08 | | C≡ | 82.89,82.67 | 82.94,82.71 | | нс≡ | 77.94,77.66 | 79.90,77.66 | | | | | $^{^{\}rm a}{\rm Chemical}$ shifts in ppm from TMS measured from CDCl $_3$ solvent using 76.91 as the chemical shift of CDCl $_3$. Although the number of substituents looked at, to date, is small and the substituent effects are small in magnitude, it appears that the chemical shifts of the C2 and C3 carbons can be assigned, using the principle of additivity of substituent effects. This approach has been used by Urman et al. (Reference 5), Relles (Reference 6), and Hedberg et al. (Reference 11). The operative substituent effects on C2 and C3 of the polymers and compounds described here are that of the substituted phenyl and the substituent on position 6. By comparing the chemical shifts with those in 2,3-diphenylquinoxaline, it can be seen that the substituent effect is relatively large and negative for the carbon to which the substituted phenyl is bonded. Values reported are -0.72 ppm for a para-substituted phenyl by Urman et al. (Reference 5), -1.69 ppm for m-bromo phenyl and -1.07 ppm for m-ethynyl phenyl (Reference 11). The substituent effect of this substituted phenyl group is, of course, much smaller, in fact almost negligible, on the adjacent C2 or C3. Values reported are -.06 ppm for a para-substituted phenyl (Reference 5), -.18 ppm for m-bromo phenyl and -.09 ppm for m-ethynyl phenyl (Reference 11). It is proposed that the substituent effect on the C2 and C3 carbons of the substituent on position 6 can be estimated by considering substituent effects in a comparable aromatic system, 2-substituted naphthalenes. Substituent effects in substituted naphthalenes have been frequently studied (Reference 22). Considering the numbering systems used for naphthalenes and quinoxalines, it is proposed that a substituent at the 2 position in naphthalenes will have an effect on carbon 7 similar to the effect that a 6-substituent will have on carbon 3 in quinoxalines. The effect of the 2 substituent on carbon 6 in naphthalenes will likewise be similar to the effect of a 6 substituent on carbon 2 in quinoxalines. In 2-substituted naphthalenes, C7 shows generally a downfield or positive substituent effect for both electron donating and electron withdrawing substituents. However, substituent effects at C6 can be positive or negative. They are apparently negative for -OR substituents, positive for the halogens with the exception of fluorine and positive for substituents that show resonance effects. Assuming similar effects in 6 substituted quinoxalines, at least in sign and relative magnitude, would require that for the halogens in the 6 position, substituent effects are positive at both C2 and C3 and of larger magnitude at C3 than C2. The ordering of the four C2 and C3 chemical shifts from lowest to highest field would be C3 bonded to an unsubstituted phenyl, C2 bonded to an unsubstituted phenyl, C3 bonded to a substituted phenyl. The polymers reported in the literature (References 5 and 6) have an OR group at the 6 position where R is aromatic. By analogy with the 2 substituted naphthalenes, the ordering of the four C2 and C3 chemical shifts from lowest to highest field would be C3 bonded to an unsubstituted phenyl, C3 bonded to a substituted phenyl, C2 bonded to an unsubstituted phenyl and C2 bonded to a substituted phenyl. This difference in ordering compared to the halogens is due to the fact that the operative substituent effects are positive only at C3. Since the polymers and model compounds have been dissolved in different solvents which show solvent effects, it is apparent that the substituent effects vary with solvent. However, as long as the polymer and the model compounds used to determine the substituent effects are measured in the same solvent, the results are consistent. Table 8 shows the substituent chemical shifts for the model compounds and polymers considered. The small effect of the 2 or 3 substituent on the adjacent carbon has been neglected. By combining these substituent effects, the chemical shifts of the TABLE 8 13C SUBSTITUENT CHEMICAL SHIFTS FOR C2 AND C3 OF 2 OR 3 AND 6-SUBSTITUTED QUINOXALINE COMPOUNDS | 2 or 3-Substituent | cdcl ₃ (11) | Solvent
HCCl ₂ -CHCl ₂ (5) | DMSOd ₆ (6) | |-------------------------------|------------------------|---|------------------------| | m-bromo phenyl | -1.69 | | | | m ethynyl phenyl | -1.07 | | | | para substituted phenyl | | 72 | | | para substituted phenyl | | | 6 | | 6-Substituent
Effect on C2 | | | | | I | +.49 | | | | C=CH . | +.59 | | | | O-Ar | | 84 | 2 | | 6-Substituent
Effect on C3 | | | | | I | +.59 | | | | C∃CH | +.89 | | | | O-Ar | | +.59 | +1.2 | C2 and C3 carbons for the 2 or 3 and 6-substituted quinoxaline compounds and polymers can be assigned provided the solvent effects are considered or the same solvent is used. ### REFERENCES - 1. P. M. Hergenrother, J. Macromol. Sci.-Rev. Macromol. Chem., C6, 1 (1971). - J. K. Stille, "Encyclopedia of Polymer Science and Technology," Vol. II, H. F. Mark, N. G. Gaylord and N. M. Bikales, Eds., Wiley Interscience, New York, NY, 1969, p 389. - F. L. Hedberg, F. E. Arnold, and R. F. Kovar, J. Polym. Sci., Polym. Chem. Ed., <u>12</u>, 1926 (1974). - 4. S. D. Norris and J. K. Stille, Macromolecules, 9, 496 (1976). - Ya. G. Urman, N. S. Zabelnikov, S. G. Alekseyeva, V. D. Vorobyev, and I. Ya. Slonim, Vysokomol. Soyed., 29, 2236 (1978). - 6. H. M. Relles, C. M. Orlando, D. R. Heath, R. W. Schluenz, J. S. Manello, and S. Hoff, J. Polym. Sci., Polym. Chem. Ed., 15, 2441 (1977). - 7. Ulrich Hollstein and Galen E. Krisov, Org. Magn. Reson., 14, 300 (1980). - R. F. Kovar, G. F. L. Ehlers, and F. E. Arnold, J. Polym. Sci., Polym. Chem. Ed., <u>15</u>, 1081 (1977). - 9. F. L. Hedberg and F. E. Arnold, J. Appl. Polym. Sci., 24, 763 (1979). Polym. Prepr. 21, 2 (1980). - F. L. Hedberg, D. L. Bush, J. J. Kane, and M. R. Unroe, Polym. Prepr. 21, 170 (1980); F. L. Hedberg, M. R. Unroe, and D. L. Bush, AFWAL-TR-85-4036. - 11. F. L. Hedberg, R. A. Harvey, and M. T. Ryan, Paper presented before the Organic Chemistry Division, 181st American Chemical Society National Meeting, Atlanta, Georgia, March 1981. - S. Havens, C. C. Yu, D. Draney, and C. S. Marvel, J. Polym. Sci., Polym. Chem. Ed., 19, 1349 (1981). - 13. J. M. Stewart, G. J. Krueger, H. L. Ammon, C. Dickinson, and S. R. Hall, The X-ray System of Crystallographic Programs, Univ. of Maryland Computer Center, TR-192 (1972). - 14. D. T. Cromer and J. B. Mann, Acta. Crystallogr., A24, 321 (1968). - 15. R. F. Stewart, E. S. Davidson, and W. T. Simpson, Chem. Phys. 42, 3175 (1965). - R. J. Pugmire, D. M. Grant, M. J. Robins, and R. K. Robins, J. Am. Chem. Soc. 91, 6381 (1969). - 17. Peter van de Weider, Chandra Mohan, and Dirk M. W. van den Ham, Org. Magn. Reson. 10, 165 (1977). - P. E. Hansen, O. K. Poulsen, and A. Berg, Org. Magn. Reson. 12, 43 (1969). - 19. J. L. Marshall and D. E. Miller, J. Am. Chem. Soc. <u>95</u>, 8305 (1973). - 20. M. Barfield, I. Burfitt, and D. Doddrell, J. Am. Chem. Soc. 97, 2361 (1975). - 21. David F. Ewing, Org. Magn. Reson. 12, 499 (1979). - 22. Jose Seita, Jan Sandstrom, and Torbjorn Drakenberg, Org. Magn. Reson. 11, 239 (1978); William Kitching, Maxwell Bullpitt, David Gartshore, William Adcock, T. C. Khor, David Doddrell, and Ian D. Rae, J. Org. Chem. 42, 2411 (1977); Ludger Ernst, J. Magn. Resonance 20, 544 (1975). ## END ### FILMED 1-86 DTIC